Data Structures and Algorithms

Lecture1: C++ Review

Outline

- C++ basic features
 - Programming paradigm and statement syntax
- Class definitions
 - Data members, methods, constructor, destructor
 - Pointers, arrays, and strings
 - Parameter passing in functions
- I/O streams
 - An example on file copy

Functions & Memory

- Every function needs a place to store its local variables.
 Collectively, this storage is called the stack
- This storage (memory aka "RAM"), is a series of storage spaces and their numerical addresses
- Instead of using raw addresses, we use variables to attach a name to an address
- All of the data/variables for a particular function call are located in a stack frame


```
void aFunc(int x, int y)
{
  double d1, d2;
  int i;
}
```


Functions & Memory (cont)

- When a function is called, a new stack frame is set aside
- Parameters and return values are passed by copy (ie, they're copied into and out of the stack frame)
- When a function finishes, its stack frame is reclaimed

```
void aFunc(int x, int y) {
 double d1 = x + y;
}
int main() {
 int x = 7;
 aFunc(1, 2);
 aFunc(2, 3);
 return 0;
}
```


Programming Paradigm: Modular Concept

The main program coordinates calls to procedures in separate modules and hands over appropriate data as parameters

Modular Concept - Problems

Decoupled Data and Operations

- The resulting module structure is oriented on the operations rather than the actual data
- The defined operations specify the data to be used.

Object-Oriented Concept (C++)

Objects of the program interact by sending messages to each other

Basic C++

- Inherit all C syntax
 - Primitive data types
 - Supported data types: int, long, short, float, double, char, bool, and enum
 - The size of data types is platform-dependent
 - Basic expression syntax
 - Defining the usual arithmetic and logical operations such as +, -, /, %, *, &&, !, and ||
 - Defining bit-wise operations, such as & , | , and ~
 - Basic statement syntax
 - If-else, for, while, and do-while

Basic C++ (cont)

- Add a new comment mark
 - // For 1 line comment
 - /*... */ for a group of line comment
- New data type

Reference data type "&". Much likes pointer

```
int ix; /* ix is "real" variable */
int & rx = ix; /* rx is "alias" for ix */
ix = 1; /* also rx == 1 */
rx = 2; /* also ix == 2 */
```

const support for constant declaration, just likes C

Class Definitions

A C++ class consists of data members and methods (member functions).

```
Constructor: automatically
class IntCell
 called when an instance of
 the class is declared.
  public:
 IntCell( int initialValue = 0 )
 { storedValue = initialValue; }
 Member functions
 int read()(const
 { return storedValue; }
 Indicates that the member's
 void write( int x )
 invocation does not change
 { storedValue = x; }
 any of the data members.
  private:
 Data member(s)
 int storedValue; ←
```

Information Hiding in C++

- Two labels: public and private
 - Determine visibility of class members
 - A member that is public may be accessed by any method in any class
 - A member that is *private* may only be accessed by methods in its class
- Information hiding
 - Data members are declared *private*, thus restricting access to internal details of the class
 - Methods intended for general use are made public

Constructors

- A constructor is a special method that describes how an instance of the class (called object) is constructed
- Whenever an instance of the class is created, its constructor is called.
- C++ provides a default constructor for each class, which is a constructor with no parameters. But, one can define multiple constructors for the same class, and may even redefine the default constructor

Destructor

- A destructor is called when an object is deleted either implicitly, or explicitly (using the delete operation)
 - The destructor is called whenever an object goes out of scope or is subjected to a *delete*.
 - Typically, the destructor is used to free up any resources that were allocated during the use of the object
- C++ provides a default destructor for each class
 - The default simply applies the destructor on each data member.
 - One can redefine the destructor of a class.
 - A C++ class can have only one destructor.
- A C++ class can have only one destructor

Pointers

pointer

- A pointer is a variable which contains the address of another variable
- Accessing the data at the contained address is called "dereferencing a pointer" or "following a pointer"

x (4104) *y* (4100) 4096 n (4096) 7

A Pointer Example

The code


```
void doubleIt(int x,
 int * p)
 *p = 2 * x;
int main (int argc,
const char * argv[])
 int a = 16;
 doubleIt(9, &a);
 return 0;
```

Box diagram

main

doubleIt

Memory Layout

a gets 18

Interface and Implementation

- In C++ it is more common to separate the class interface from its implementation.
- The *interface* lists the class and its members (data and functions).
- The implementation provides implementations of the functions.

```
class IntCell{
 public:
 IntCell( int initialValue = 0 );
 int read( ) const;
 void write( int x );
 private:
 int storedValue;}
```

```
IntCell::IntCell( int initialValue )
 { storedValue = initialValue; }
int IntCell::read( ) const
 { return storedValue; }

void IntCell::write( )
 { storedValue = x; }
```

IntCell.h

IntCell.cpp

The interface is typically placed in a file that ends with .h. The member functions are defined as:

ReturnType FunctionName(parameterList);

The implementation file typically ends with .cpp, .cc, or .C. The member functions are defined as follows:

ReturnType ClassName: FunctionName(parameterList)

{ }

Scoping operator

Object Pointer Declaration

Declaration

```
IntCell * p;
//defines a pointer to an object of class
//IntCell
```

- The * indicates that p is a pointer variable; it is allowed to point at an IntCell object.
- The value of p is the address of the object that it points at
- P is uninitialized at this point
- The use of uninitialized pointers typically crashes programs

Dereferencing Pointers

Dynamic object creation

```
p = new \text{ IntCell}; \qquad p = 8888 \longrightarrow 8888
```

In C++ new returns a pointer to the newly created object.

- Garbage collection
 - C++ does not have garbage collection
 - When an object that is allocated by new is no longer referenced, the delete operation must be applied to the object

delete p;

Dereferencing Pointers (cont)

Using a pointer

We can get the value of the object pointed at by a pointer either by using operator *, or by using operator ->

```
IntCell a;
int b;
a = *p;
//variable a gets the value of object pointed at
by p
b = p->read();
//the value of the data member stored.
// Value of the object pointed at by p is
assigned to b
```

Array Declaration

- An array is a collection of objects with same type stored consecutively in memory
- Declaring an array

- The size of the array must be known at compile time.
- arr actually is a constant pointer. The value of arr cannot be changed.

```
IntCell * p = new IntCell[10];
arr = p; // invalid
```

- The (i+1)-st object in the array arr can be accessed either by using arr[i], or by *(arr+i).
- There is no index range checking for arrays in C++
- Cannot be copied with =

Strings

- Built-in C-style strings are implemented as an array of characters.
- Each string ends with the special null-terminator '\0'.
- strcpy: used to copy strings
 strcmp: used to compare strings
 strlen: used to determine the length of strings
- Individual characters can be accessed by the array indexing operator

```
char s1[] = "fool";
char s2[] = "fool";
char s[]="abcdefg";
```

```
50 51 52 53 54 55 56 57 58 59

a b c d e f g 6

S

10 11 12 13 14 15 16 17 18 19
```

```
strcpy(s1, s);
//copy s to s1
//(s1 must have enough size)
//including \0
```

Function Call by Value

```
Output: Value of x = 5
Value of v = 5
```

- When a variable v is passed by value to a function f, its value is copied to the corresponding variable x in f
- Any changes to the value of x does NOT affect the value of v
- Call by value is the default mechanism for parameter passing in C++

Function Call by Reference

```
Output: Value of x = 5
Value of y = 4
```

- When a variable v is passed by reference to a parameter x
 of function f, v and the corresponding parameter x refer to
 the same variable
- Any changes to the value of x DOES affect the value of v

Function Call by Constant Reference

- Passing variable v by constant reference to parameter x of f will NOT allow any change to the value of x.
- It is appropriate for passing large objects that should not be changed by the called function.

Usage of Parameter Passing

- Call by value is appropriate for small objects that should not be changed by the function
- Call by constant reference is appropriate for large objects that should not be changed by the function
- Call by reference is appropriate for all objects that may be changed by the function

Reference Variables

- Reference and constant reference variables are commonly used for parameter passing to a function
- They can also be used as local variables or as class data members
- A reference (or constant reference) variable serves as an alternative name for an object.

```
int m = 10;
int & j = m;
cout <<"value of m = " << m << endl;
//value of m printed is 10
j = 18;
cout << "value of m = " << m << endl;
//value of m printed is 18</pre>
```

Reference Variables (cont)

- A reference variable is different from a pointer
 - A pointer need NOT be initialized while defining, but a reference variable should always refer to some other object.


```
int m = 10;
int * p;
p = & m; //valid
int & j = m; //valid
int & k; //compilation error
```

References (Summary)

References are an additional name to an existing memory location

If we wanted something called "ref" to refer to a variable x:

Pointer:

Reference:

Pointer vs. Reference

 A pointer can be assigned a new value to point at a different object, but a reference variable always refers to the same object. Assigning a reference variable with a new value actually changes the value of the referred object.

```
int * p;
int m = 10;
int \& j = m; //valid
p = &m; //p \text{ now points at } m
int n = 12;
j = n;
// the value of m is set to 12. But j still refers to m, not to n.
cout << "value of m = " << m <<endl;
//value of m printed is 12
n = 36;
Cout << "value of j = " << j << endl;
//value of j printed is 12
p = &n;
```

Pointer vs. Reference (cont)

A constant reference variable v refers to an object whose value cannot be changed through v.

```
int m = 8;
const int & j = m;
m = 16; //valid
j = 20; //compilation error
```

Return by reference

```
int & foo(int &b) {
  return b;
main() {
  int j;
  int a = 5;
  j=foo(a); //j is 5
  j=3; // a is still 5
  foo(a) = 10; //a is now 10
```

```
const int & foo(int &b) {
  return b;
main() {
  int j;
  int a = 5;
  j=foo(a); //j is 5
  j=3; // a is still 5
  foo(a) = 10; // invalid
```

A C++ Example

point.h

Class and Objects

point.cc, point.cpp

```
void Point::setX(const int val) {
 _x = val;
  }

void Point::setY(const int val) {
 _y = val;
  }
```

Main program

main.cc, main.cpp

```
int main(int argc, char* argv[]) {
  Point apoint;
 apoint.setX(1); // Initialization
 apoint.setY(1);
 // x is needed from here, hence, we define it here and
 // initialize it to the x-coordinate of apoint
 int x = apoint.getX();
```

Constructor and Destructor

```
class Point {
private:
  int _x, _y;
 public:
 Point() {
 _{x} = _{y} = 0;
 Point(const int x, const int y);
 Point(const Point &from);
 ~Point() {}
 void setX(const int val);
 void setY(const int val);
 int getX() { return _x; }
 int getY() { return _y; }
```

Constructor and Destructor

```
Point::Point(const int x, const int y) : _x(x), _y(y) {
Point::Point(const Point &from) {
 _x = from._x;
 _y = from._y;
Point::~Point(void) {
  /* nothing to do */
```

Standard Input/Output Streams

- Stream is a sequence of characters
- Working with cin and cout
- Streams convert internal representations to character streams
- >> input operator (extractor)
- << output operator (inserter)</p>

Reading Data >>

- Leading white space skipped
- Newline character <nwln> also skipped
- Until first character is located

```
cin >> ch;
```

Also read character plus white space as a character

CountChars.cpp

Program Output

```
Enter a line or press CTRL-Z: This is the first line.

This is the first line.

Number of characters in line 1 is 23

Enter a line or press CTRL-Z: This is the second line.

This is the second line.

Number of characters in line 2 is 24

Enter a line or press CTRL-Z: <CTRL-Z>

Number of lines processed is 2

Total number of characters is 47
```

CountChars.cpp (Header)

```
// File: CountChars.cpp
// Counts the number of characters and lines in
// a file
#include <iostream>
#include <string>
using namespace std;
#define ENDFILE "CTRL-Z" //ENDFILE is a string
```

CountChars.cpp (Setup)

```
int main()
  const char NWLN = '\n'; // newline character
  char next;
  int charCount;
  int totalChars;
  int lineCount;
  lineCount = 0;
  totalChars = 0;
  cout << "Enter a line or press"
 << ENDFILE << " :"
```

CountChars.cpp (Main Loop)

```
while (cin.get(next)) { // a new line, if user hits ^Z,
 // cin.get returns 0
 charCount = 0;
 while (next != NWLN && !cin.eof()){
 cout.put(next);
 charCount++;
 totalChars++;
 cin.get(next);
 } // end inner while to get a line
 cout.put(NWLN);
 lineCount++;
 cout << "Number of characters in line"
 << lineCount << " is " << charCount << endl;
 cout << "Enter a line or press " << ENDFILE << ": ";
} // end outer while
```

CountChars.cpp (Output)

File I/O

Declare the stream to be processed:

```
#include <fstream>
ifstream ins;  // input stream
ofstream outs;  // output stream
```

Need to open the files

```
ins.open(inFile);
outs.open(outFile);
```

Files

- #define associates the name of the stream with the actual file name
- fail () function returns nonzero if file fails to open
- Program CopyFile.cpp demonstrates the use of the other fstream functions
 - get, put, close and eof
 - Copy from one file to another

CopyFile.cpp

Program Output

Input file copied to output file.

37 lines copied.

CopyFile.cpp (Header)

```
// File: CopyFile.cpp
// Copies file InData.txt to file OutData.txt
#include <cstdlib>
#include <fstream>
using namespace std;
// Associate stream objects with external file
// names
#define inFile "InData.txt"
#define outFile "OutData.txt"
```

CopyFile.cpp (Declarations)

```
// Functions used ...
// Copies one line of text
int copyLine(ifstream&, ofstream&);
int main()
  // Local data ...
  int lineCount;
  ifstream ins;
  ofstream outs;
```

CopyFile.cpp (Opening Input File)

```
// Open input and output file, exit on any
// error.
ins.open(inFile);
if (ins.fail ())
  cerr << "*** ERROR: Cannot open " <<
 inFile << " for input." << endl;
  return EXIT_FAILURE; // failure return
} // end if
```

CopyFile.cpp (Opening Output File)

```
outs.open(outFile);
if (outs.fail()) {
 cerr << "*** ERROR: Cannot open " << outFile
 << " for output." << endl;
 return EXIT_FAILURE; // failure return
} // end if</pre>
```

CopyFile.cpp (Copy Line by Line)

```
// Copy each character from inData to outData.
lineCount = 0;
do{
  if (copyLine(ins, outs) != 0)
 lineCount++;
} while (!ins.eof());
// Display a message on the screen.
cout << "Input file copied to output file."
 << endl;
cout << lineCount << " lines copied." << endl;
ins.close();
outs.close();
return 0; // successful return
```

CopyFile.cpp (copyLine procedure)

```
// Copy one line of text from one file to another
// Pre: ins is opened for input and outs for
// output.
 Next line of ins is written to outs.
 The last character processed from
 ins is <nwln>;
 the last character written to outs
 is <nwln>.
// Returns: The number of characters copied.
```

CopyFile.cpp (Character Reading)

```
int copyLine (ifstream& ins, ofstream& outs){
 // Local data ...
 const char NWLN = '\n';
 char nextCh;
 int charCount = 0;
 // Copy all data characters from stream ins to
 // stream outs.
 ins.get(nextCh);
 while ((nextCh != NWLN) && !ins.eof()){
 outs.put(nextCh);
 charCount++;
 ins.get (nextCh);
 } // end while
```

CopyFile.cpp (Detection of EOF)

```
// If last character read was NWLN write it
  // to outs.
  if (!ins.eof())
 outs.put(NWLN);
 charCount++;
  return charCount;
} // end copyLine
```